QUARTERLY REPORT OCTOBER – DECEMBER 2012 #### **TDEA Office** Citizens' Voice Project 520-Margalla Road, F-10/2, Islamabad T: +92-51-2100862-63-64 Website: www.cvpa-tdea.org ## **Table of Contents** | HIGHLIGHTS FOR THE FOURTH QUARTER (OCTOBER – DECEMBER 2012) | 3 - | |---|------| | 1. MONITORING, EVALUATION AND RESEARCH | 6 - | | 1.1. PROGRAM DEVELOPMENT AND RESEARCH | 6 - | | 1.1.1. APPLICATIONS RECEIVED | 6 - | | 1.1.2. Application Reviews, Approvals and Application Revisions | 6 - | | 1.2. MONITORING AND EVALUATION: | 7 - | | 1.2.1. Pre-Award Support for the Award of Grants | 7 - | | 1.2.2. Post-Award Monitoring: | 8- | | 2. FINANCE, GRANTS AND COMPLIANCE | 9 - | | 2.1. GRANTS | 9 - | | 2.1.1. Pre-Award Assessments | 9 - | | 2.1.2. Post-Award Reviews | | | 2.1.3. Process Improvement | 10 - | | 2.1.4. Due Diligence | 10 - | | 2.1.5. Award of Grants | | | 2.1.6. Award of Subcontracts | | | 2.1.7. Pre- and Post-Award Conditions | | | 2.1.8. Technical Assistance to Sub-awardees | | | 2.2. FINANCE | | | 2.3. COMPLIANCE | | | 3. CAPACITY BUILDING | _ | | 3.1. Partners' Training | _ | | 3.1.1. QUICK IMPACT TRAININGS (QIT) | | | Programmatic Trainings | | | PERFORMANCE MANAGEMENT PLANS TRAINING | | | 3.1.2 LONG-TERM INSTITUTIONAL DEVELOPMENT TRAINING | | | 3.2. TDEA | | | 4. ADMINISTRATION AND PROCUREMENT | | | 4.1. HUMAN RESOURCE MANAGEMENT | | | 5. MANAGEMENT INFORMATION SYSTEM (MIS) | | | 5.1 WEBSITE | | | 5.2 COMPLIANCE SUPPORT | | | 5.3 GMIS | _ | | 6. COMMUNICATIONS AND EXTERNAL RELATIONS | _ | | 6.1 Other events and meetings | | | 7. CHALLENGES FACED | | | APPENDIX IA: LIST OF PROGRAMMATIC PRE-AWARD ASSESSMENTS | | | APPENDIX IB: LIST OF OPERATIONAL PRE-AWARD ASSESSMENTS | | | APPENDIX II: PROVINCE OR REGION WISE DISTRIBUTION OF SUB-AWARDEES (AS OF DECEMBER 31, 2012) | 22 - | | APPENDIX III: STATUS OF REGION AND THEME-WISE AWARDED GRANTS AND FUNDS (US\$) APPROVED AND | | | DISBURSED (AS OF DECEMBER 31, 2012) | | | APPENDIX IV: THEMATIC AREA-WISE DISBURSEMENTS FOR THE PERIOD OCTOBER – DECEMBER 2012 | | | APPENDIX V: REGION-WISE DISBURSEMENT FOR THE PERIOD OCTOBER – DECEMBER 2012 | | | APPENDIX VI: PROGRESS AGAINST EACH PMP INDICATOR | | | ADDENING VIII LIST OF SUR-AWARDERS (AS ON DECEMBER 31, 2012) | _ 20 | ## **Statistical Abstracts** This is the quarterly progress report of Citizens' Voice Project for the reporting period October to December 2012. The table below highlights the key achievements during the quarter as well as cumulative status as of December 31, 2012. | | | | D | C I | |-----------------------|------|--|---------------------------------------|-------------------------------| | | S. # | Indicators | During the Quarter
(Oct– Dec 2012) | Cumulative as of 31 Dec, 2012 | | | 1.0 | Applications Received | 369 | 824 | | APPLICATIONS & GRANTS | 1.1 | Technical Review Committee Reviews | 336 | 766 | | | 1.2 | Grant Management Committee Reviews | 97 | 227 | | | 1.3 | Project Steering Committee Reviews | 36 | 140 | | 5 | 2.0 | Applications Recommended to USAID for Award | 16 | 88 | | NS & C | 2.1 | Approved for Award by USAID | 24 | 60 | | 0 | 2.2 | Approval in process at USAID | 22 | 22 | | AT | 3.0 | Grant Agreements Signed with Applicant Organizations | 20 | 52 | | 💥 | 3.1 | Grant agreements under process | 6 | 6 | | ΑPP | 3.2 | Grants not awarded after USAID approval | 0 | 2 | | ` | 4.0 | Funds Committed to Grantees by USAID in USD | 2,179,738 | 5,902,710 | | | 5.0 | Funds Disbursed to Grantees in USD | 507,896 | 978,056 | | | 6.0 | Pre-Award Assessments | 77 | 223 | | | 6.1 | Operational Pre-Award Assessments | 49 | 120 | | 뉧 | 6.2 | Programmatic Pre-Award Assessments | 28 | 103 | | M&E | 7.0 | Post-Award M&E Visits | 48 | 76 | | | 7.1 | Operational M&E Visits | 25 | 25 | | | 7.2 | Programmatic M&E Visits | 23 | 51 | | | 8.0 | Total Number of Trainees from Grantee Organizations | 145 | 246 | | | 9.0 | Long-Term Institutional Trainings and Training of Trainers | 3 | 4 | | | 9.1 | Number of Males Trained | 47 | 64 | | | 9.2 | Number of Females Trained | 11 | 16 | | | 10.0 | PMP Workshops | 2 | 2 | | | 10.1 | Number of Males Trained | 24 | 24 | | | 10.2 | Number of Females Trained | 5 | 5 | | <u>9</u> | 11.0 | Quick Impact Trainings (Programmatic) | 0 | 3 | | BUILDING | 11.1 | Number of Males Trained | 0 | 44 | | | 11.2 | Number of Females Trained | 0 | 9 | | | 12.0 | Quick Impact Trainings (Operational) | 2 | 5 | | CAPACITY | 12.1 | Number of Males Trained | 53 | 74 | | A | 12.2 | Number of Females Trained | 5 | 10 | | ა გ | 13.0 | Trainings for TDEA and Project Staff | 0 | 2 | | | 13.1 | Number of Males Trained | 0 | 53 | | | 13.2 | Number of Females Trained | 0 | 14 | | | 14.0 | Capacity Action Plans Developed | 101 | 326 | | | 14.1 | Pre-Award Conditions Agreed Upon | 0 | 1 | | | 14.2 | Pre-Award Conditions Met | 0 | 1 | | | 14.3 | Post-Award Conditions Agreed Upon | 66 | 271 | | | 14.4 | Post-Award Conditions Met | 35 | 53 | #### Applications received, pre-award grants processing and disbursement of funds - In the last quarter of 2012, Citizens' Voice Project received <u>369</u> applications, raising the total number of applications received to **824** as of December 31, 2012. - During the quarter, <u>336</u> applications were reviewed by the Technical Review Committee (TRC), bringing the cumulative number to <u>766</u>; <u>97</u> were reviewed by the Grants Management Committee (GMC), bringing the cumulative number to <u>227</u> and <u>36</u> were reviewed by the Project Steering Committee (PSC), bring the cumulative number to <u>140</u>. - During the quarter, Citizens' Voice Project recommended <u>16</u> applications for award to USAID, while the total number of recommended applications is <u>87</u>. Out of the 87 recommended applications, <u>60</u> stand approved by USAID while <u>22</u> are in process at USAID. - Citizens' Voice Project signed grant agreements with <u>20</u> partner organizations, while the total number of partner organizations under the Project has increased to <u>52</u>. - Citizens' Voice Project disbursed US <u>\$507,896</u> during the reporting period, raising the total disbursed amount to US <u>\$978,056</u>. #### **Monitoring and Evaluation** - <u>49</u> operational and <u>28</u> programmatic pre-award assessments were conducted during the reporting period. The Project has thus far conducted <u>120</u> operational and <u>103</u> programmatic pre-award assessments to date. - In order to make the process of operational pre-award assessment faster and efficient, <u>3</u> fixed price subcontracts were awarded to local accounting firms approved by RIG/USAID. - The Project conducted <u>25</u> operational and <u>23</u> programmatic post-award visits, while cumulative figures stand at <u>25</u> and <u>51</u> respectively. #### **Capacity Building** - In terms of capacity building, <u>58</u> persons from <u>29</u> organizations participated in <u>3</u> week-long Not-for-Profit Management courses held at Institute of Business Management, Karachi and COMSATS IIT, Islamabad. - 29 persons from 15 partner organizations participated in PMP workshops held in December. - <u>57</u> persons from <u>28</u> partner organizations of second and third grant cycles received training on financial management, procurement and human resource management. #### Other events and meetings - The Citizens' Voice Project held the Fourth Grants Cycle Information Session at PC Hotel, Muzaffarabad on <u>October 11, 2012</u>. The event was attended by 74 persons, including 63 potential applicants from AJK as well as representatives of 11 media outlets. - The Project set up a stall at US Consulate, Lahore for the US Presidential Election event on November 7, 2012. - The Project participated in a rapid review of progress conducted by USAID though an international consultant, Ms. Diana Swain. Meetings were held in this regard on **November 5**, **November 6**, and **November 20**, **2012**. - The Project participated in Communication Working Group sessions organized by USAID Development and Outreach Communications (DOCS) office on **November 16** and **December 14, 2012**. - The Project participated in an Implementing Partners' Meeting organized by USAID's Democracy and Governance (DG) Office on **December 6, 2012**. - The Project participated in a workshop organized by USAID Lahore office to discuss USAID's grants in the education sector, common challenges, and how to build a network for future sharing of experiences and building synergies on **December 18, 2012**. - Briefings were held on grant management including assessments, monitoring and evaluation systems implemented by the project with the following USAID offices— USAID Lahore on <u>October 17, 2012</u>; Office of Financial Management (OFM) on <u>October 24, 2012</u> and USAID DG, OFM and Office of Acquisition and Assistance (OAA) on <u>November 29, 2012</u>. - Meetings were held with USAID DG office to present an overview of the Project; discuss monthly and quarterly reporting of the Project, grants database and status update on Cycle 4 Grants; and share events calendars of partner organizations on November 30, 2012, December 3, 2012 and December 21, 2012 respectively. - A meeting was held on <u>December 4, 2012</u> with USAID DG office and NRSP to discuss the process for submitting data to NRSP-IT in a uniform and timely fashion. - A meeting with the Board Sub-Committee was held on <u>November 21, 2012</u>. The agenda of the meeting was discussion of the Sub-Committee's roles and responsibilities; strategic planning of TDEA; update on capacity building and organizational development; and discussion of the preliminary recommendations shared by USAID. #### 1. Monitoring, Evaluation and Research #### 1.1. Program Development and Research #### 1.1.1. Applications Received In the Fourth Grants Cycle
369 applications were received under the advertised thematic areas. Following is the thematic breakup of the applications: After the completeness check of all the received applications, 336 were found complete while 32 applications were incomplete. Following is the breakup: #### 1.1.2. Application Reviews, Approvals and Application Revisions As per the decision of the Project Steering Committee (PSC), the Technical Review Committees (TRCs) were composed of personnel from the Citizens' Voice Project, the TDEA Secretariat and The Asia Foundation (TAF). In total, TRCs reviewed a total of 336 applications under the four thematic areas announced in cycle 4. Due to the high number of applications, a stage-wise approach was adopted. The Grants Management Committee (GMC) reviewed applications under the thematic areas of 'Citizens' Voice for Effective Grievance Redress through the Offices of Ombudsmen' on November 17, 2012 while it reviewed applications under the thematic area of 'Citizens' Voice for Independent, Free and Responsible Media' on November 21, 2012. It recommended 16 applications and 20 applications from the two thematic areas respectively to the Project Steering Committee (PSC). GMC reviewed applications of 'Citizens' Awareness for Higher Female Voter Turnout' and 'Citizens' Voice and Accountability for Youth Development' on December 3, and December 17-18, 2012 respectively. It recommended 21 applications from each thematic area to PSC. In light of feedback from GMC, the PD&R Unit corresponded with shortlisted applicants to seek clarifications and suggest revisions in their proposals. After this revision process, PD&R Unit engaged in developing summaries of the shortlisted applicants for PSC. On November 23, 2012, a PSC meeting on was held to review GMC approved applications under the thematic areas of 'Citizens' Voice for Effective Grievance Redress through the Offices of Ombudsmen' and 'Citizens' Voice for Independent, Free and Responsible Media'. It recommended 10 applications from the former and 8 applications from the latter thematic areas. PSC meetings on remaining two thematic areas of 'Citizens' Awareness for Higher Female Voter Turnout and 'Citizens' Voice and Accountability for Youth Development' were scheduled for January 2013. The PD&R Unit also obtained required revisions from 11 shortlisted Cycle 3 applicants. The Unit edited and uploaded the revised applications on GMIS, prepared summaries of the revised applications of Cycle 2 and Cycle 3 again and shared them with the GMC. These summaries were then forwarded to PSC and USAID. #### 1.2. Monitoring and Evaluation: #### 1.2.1. Pre-Award Support for the Award of Grants During the quarter M&E Unit provided pre-award support for the award of grants which included revision of work plans, development of milestones and suggesting conditions to the Grants Unit to be negotiated and agreed with the applicants. The details are provided below: | | Cycle | Number of Applications | | | | |---|-------|------------------------|-------------------------|-------------------------|--| | Thematic Area | | Work plans
Revised | Milestones
Developed | Conditions
Suggested | | | Citizens' Oversight of Municipal Services | 1 | 1 | - | - | | | Implementation of 18 th Amendment | 3 | 5 | 3 | 5 | | | Effective Local Government System | 3 | 3 | 1 | 3 | | | Strengthening Transparency and Accountability Mechanism | 3 | 4 | 2 | 4 | | | Energy Sector Reforms | 3 | 8 | 7 | 8 | | The Unit conducted 28 programmatic pre-award assessments of the short-listed applicants. The consolidated list of these 28 applicants with their risk level is given in the table below whereas the detailed list is attached as Appendix IA. | Thematic Area | Cycle | Number of | | Risk Category | | | |---|-------|--------------|-----|---------------|------|--| | Thematic Area | | Applications | Low | Medium | High | | | 18 th Amendment | 3 | 2 | 1 | | 1 | | | Local Government | 3 | 1 | | 1 | | | | Transparency Mechanisms | 3 | 1 | 1 | | | | | Energy Sector Reforms | 3 | 1 | 1 | | | | | Effective Redress through the Offices of Ombudsmen | 4 | 4 | 2 | 2 | | | | Citizens voice and Accountability for youth development | 4 | 13 | 6 | 5 | 2 | | | Independent, Free and Responsible Media | 4 | 6 | | 4 | 2 | | #### 1.2.2. Post-Award Monitoring: M&E unit provided support and facilitation, and later approved the following advocacy material of the Cycle 1, 2 and 3 sub-awardees: | S# | Type of Advocacy/Other Materials | Number of grantees whose advocacy materials were approved | |----|---|---| | 1 | Banners | 29 | | 2 | Posters | 13 | | 3 | Pamphlets | 09 | | 4 | Advertisements (for hiring staff & consultants) | 11 | | 5 | Brochures | 04 | | 6 | Press Releases | 02 | | 7 | Quarterly Newsletters | 07 | | 8 | FM Messages | 03 | | 9 | Training Manuals | 09 | | 10 | Approvals of project coordinators/managers | 12 | In addition to the above advocacy material approvals, the unit also shared the monthly/quarterly reporting formats with 6 grantees and reviewed 37 monthly/quarterly report received from the grantees. Based on the unit's post-award field-monitoring plan for the First, Second and Third Grants Cycle sub-awardees, the post-award field visits of the following sub-awardees were carried out in the quarter. The details are as follows: | Cycle | No. of field visits | Name of grantees visited | |-------|---------------------|--| | 1 | 11 | DADO, The Network, PEHE, AHKRC, PEACE KP, PEACE Baluchistan, GINI, CRCP, AGHE, | | | | AWAZ, DAMAAN | | 2 | 11 | Children First, DEWA, Pak Woman, HDF, OHD, SHERD, LEAD, Sudhaar, READ, PES | | 3 | 1 | STEP | During these post award visits, M&E field teams held meetings with project staff, reviewed their progress (i.e. targets vs. achievements), verified the activities of sub-awardees as per their monthly progress reports and provided guidance for the preparation of monthly progress reports, quarterly progress reports, field monitoring reports, events reports, and necessary documentation. Some of the major activities implemented by sub-awardees during quarter (October-December 2012) are summarized as below: - 396 Meetings/ Awareness Sessions/ Trainings/ Workshops/ Seminars/ Dialogues were held. - 6 Complaint cells / visitor information center established - 59 Council/Networks / Committees/ Forum/ Group/CBOs were formed. - 5 Baseline surveys were conducted. - 9 Training Manual developed - 2 Radio Talk shows aired - 2 Press Conferences held - 2 MOUs signed #### 2. Finance, Grants and Compliance #### 2.1. Grants #### 2.1.1. Pre-Award Assessments - During this quarter, the Grants Unit issued 5 task orders to Anjum Asim Shahid Rahman-Grant Thornton (AASR-GT) for a total of 45 pre-award assessments. - 8 of these were detailed, while 24 were rapid and 13 upgrade assessments. The related organizations had applied under Cycle 3 and 4. - Grants Unit received 41 pre-award assessment reports from AASR-GT in the quarter ended December 2012, out of which 24 reports have been reviewed by the Grants team. The remaining reports will be reviewed during the month of January 2013. These reports were reviewed in order to determine the level of risk and inform negotiations related to award of grants and capacity action plans. - In order to make the process of operational pre-award assessment faster and efficient, 3 fixed price subcontracts were awarded to local accounting firms approved by RIG/USAID. #### 2.1.2. Post-Award Reviews - During the quarter, the Grants Unit issued a task order to AASR-GT for follow up on Capacity Action Plan of 25 awardees. - These include 7 awardees under 'Citizens' Oversight of Municipal Services', 4 awardees each under 'Improving Water Rights' and 'Energy Sector Reforms' under Cycle 1, and 10 awardees under 'Education Sector Reforms' under Cycle 2. - Under the same task order AASR-GT will also conduct post-award financial monitoring of 14 awardees under Simplified Sub-awards. - These include 6 awardees under 'Citizens' Oversight of Municipal Services' 4 awardees each under 'Improving Water Rights' and 'Energy Sector Reforms' under Cycle 1. - Reports were received for all 25 awardees regarding revision of risk rating based on post-award financial review of awardees under Simplified Sub-awards and follow up on Capacity Action Plan of all 25 awardees, which included both Simplified Sub-awards and Fixed Obligation Sub-award. • Grants Unit reviewed 15 post-award monitoring reports during the quarter while the remaining will be reviewed in January 2013. Key findings include the following: - Increase in risk rating: 3 - Decrease in risk rating: 5 - No change in risk level of low risk sub-awardees: 14 - No change in risk level of high or moderate risk sub-grantees: 3 (2 high and 1 moderate) #### 2.1.3. Process Improvement Following the weaknesses identified by the USAID Office of Inspector General (OIG) in their report for another project in Pakistan, TDEA initiated the process of improvements with respect to the third party managed pre-award assessments. A checklist has been prepared and is being used for review of pre-award assessments and post-award reviews of all third party managed assessments/reviews. This checklist covers: - Quality control review of working papers and checklist - Quality control review of checklist and assessment/validation report - System note highlighted weaknesses in the pre-award assessment reports categorized in the following four categories: - o Recommendations - Pre-award Conditions - Post-award Conditions - Capacity Action Plan - Narrative questions for guidance #### 2.1.4. Due Diligence Anti-terrorist and other compliance check vetting was conducted by the
Grants Team for recommended applications under Cycle 3 and 4. Process of finalizing different pre-award forms and disclosure checklists related to these grant applicants was also completed. #### 2.1.5. Award of Grants Twenty grants were awarded during the quarter, details of which are provided below: - Two grants for Punjab were awarded under Cycle 2 in relation to the thematic area 'Citizens' Voice and Public Accountability in Tax Collection Sector'. - Seven grants relating to the thematic area 'Energy Sector Reforms' under Cycle 3 were awarded out of which 2 relate to Punjab, 3 to AJK, 1 to Gilgit-Baltistan and 1 to Sindh. - Three grants relating to the thematic area 'Citizens' Advocacy for Implementation of 18th Amendment' under Cycle 3 were awarded out of which 2 relate to Balochistan and 1 to Sindh. - Three grants relating to the thematic area 'Citizens' Engagement and Accountability for an Effective Local Government System' under Cycle 3 were awarded out of which 1 relate to Baluchistan and 2 to Sindh. - Five grants relating to the thematic area 'Citizens' Voice for Strengthening Accountability and Transparency Mechanisms' under Cycle 3 were awarded out of which 1 relates to Baluchistan and 4 to Sindh. | Theme | Nation- | Punjab | Sindh | KPK | FATA | Balochistan | GB | AJ&K | Total | |----------------------------|---------|--------|-------|-----|------|-------------|----|------|-------| | | wide | | | | | | | | | | Tax Collection | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Sector | | | | | | | | | | | Energy | 0 | 2 | 1 | 0 | 0 | 0 | 1 | 3 | 7 | | 18 th Amendment | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 0 | 3 | | Local Government | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 3 | | Accountability and | 0 | 0 | 4 | 0 | 0 | 1 | 0 | 0 | 5 | | Transparency | | | | | | | | | | | Total | 0 | 4 | 8 | 0 | 0 | 4 | 1 | 3 | 20 | **Overall Snapshot of Grants under Contract** | Thematic Area | Cycle | No. of Grants
Allocated for
Award in RFA | No. of Grants
Recommended by
PSC to USAID | No. of Grants
Approved by
USAID | Signed
Awards | |--|--------|--|---|---------------------------------------|------------------| | 1. Citizens' Voice for Independent,
Free and Responsible Media | Fourth | 10 | 8 | 0 | 0 | | Total | | 10 | 8 | 0 | 0 | | Citizens' Engagement and Accountability for an Effective Local Government System | Third | 5 | 11 | 5 | 3 | | 2. Citizens' Advocacy for Implementation of 18 th Amendment | Third | 8 | 9 | 5 | 3 | | 3. Energy Sector Reforms | Third | 10 | 9 | 9 | 7 | | 4. Advocacy for Effective Implementation of the Frontier Crime Regulations (FCR) Reforms | Third | 2 | 5 | 2 | 2 | | 4. Citizens' Voice for Strengthening
Transparency and Accountability
Mechanisms | Third | 6 | 10 | 5 | 5 | | Total | | 31 | 44 | 26 | 20 | | 1.Citizens' Voice for Effective Legislative Governance | Second | 15 | 5 | 5 | 5 | | 2. Education Sector Reforms | Second | 10 | 12 | 12 | 10 | | 3. Citizens' Voice and Public
Accountability in Tax Collection
Sector | Second | 10 | 1 | 2* | 2 | | 4. Advocacy for Strengthening Legal Framework for NPOs | Second | 2 | 0 | 0 | 0 | | Total | | 37 | 18 | 19 | 17 | | 1. Energy Sector Reforms | First | 10 | 4 | 4 | 4 | | 2. Improving Water Rights | First | 4 | 4 | 4 | 4 | | 3. Citizens' Oversight of Municipal Services | First | 10 | 10 | 7 | 7 | | Total | | 24 | 18 | 15 | 15 | | Grand Total | | 102 | 88 | 60** | 52 | ^{*}While 1 was recommended by PSC, 1was directly approved by USAID making the total number 2. ^{**} Difference of 8 between approved and signed grants is due to the fact that 6 grant agreements are in process and negotiations are underway; 1 has been put on hold by USAID and 1 applicant withdrew the application. #### 2.1.6. Award of Subcontracts Considering the large number of applications received under Cycle 3 and 4 it was realized that the management of preaward assessments in large numbers is not manageable by one sub-contractor. Accordingly, an RFP was issued in September 2012 seeking proposals for issuing indefinite quantity service contracts from a selected group of 27 audit firms approved by Regional Inspector General (RIG), USAID, to conduct pre-award assessments and financial audits. During the quarter the selection process was carried out for 14 proposals received and sub-contracts were signed with three selected firms which are: - Avais Hyder Liaguat Nauman, Chartered Accountants - HLB Ijaz Tabussum & Co. Chartered Accountants - UHY Hassan Naeem & Co. Chartered Accountants The selection of additional firms remains possible due to the flexibility of the procurement process. Shortlisted firms which were not awarded a subcontract were kept on hold in the event volume of work increases further. #### 2.1.7. Pre- and Post-Award Conditions Keeping in view the pre-award risk assessments, pre- and post-award conditions were agreed upon with twenty sub-awardees under Cycle 2 and 3 mentioned in section 2.1.5 under the following thematic areas: - Citizens' Voice and Public Accountability in Tax Collection Sector - Energy Sector Reforms - Citizens' Advocacy for Implementation of 18th Amendment - Citizens' Engagement and Accountability for an Effective Local Government System - Citizens' Voice for Strengthening Accountability and Transparency Mechanisms Purpose of these conditions is to ensure that sub-awardees improve their systems and procedures for efficient implementation of the project as well as for long-term institutional development. Later, the Grants Unit, along with M&E Unit, tracks the sub-awardees' performance in terms of meeting such conditions. #### 2.1.8. Technical Assistance to Sub-awardees Existing sub-awardees were provided technical assistance in the areas of financial management, record keeping and reporting on a daily basis. The TAF team and project team for grants coordinated with sub-awardees for any issues that they faced and guided them about the required standards of record keeping and reporting for USAID grants. #### 2.2. Finance During the quarter, financial audit of the project under Guidelines for Financial Audit of Non-US NGOs contracted by Recipients for 2011-12 was initiated by KPMG at the Project Office from December 10, 2012. The audit is expected to be finalized during January 2013. Besides this, finance team helped Administration in preparation and finalization of Annual Property Report. Besides this, Finance Unit continued to perform a range of routine functions including financial management, submission of reports to the USAID, payments to sub-contractors, and other functions relating to compliance with USAID regulations and TDEA policies. | | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 5 | Qtr 6 | Qtr 7 | Total | |-----------------------------|-----------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------| | Line Items | June '11 | Jul-Sep '11 | Oct-Dec '11 | Jan-Mar '12 | Apr-Jun '12 | Jul-Sep '12 | Oct-Dec '12 | Jun '11-Dec
'12 | | Salaries & Wages | 745,248 | 3,316,744 | 7,074,031 | 10,467,447 | 10,743,290 | 11,039,217 | 15,974,023 | 59,360,000 | | Fringe Benefits | 61,968 | 459,308 | 843,789 | 1,224,262 | 1,205,076 | 2,250,329 | 1,759,190 | 7,803,922 | | Consultants | - | 91,761 | 82,754 | - | (174,515) | - | 255,000 | 255,000 | | Travel, Trans & Per
Diem | - | - | - | 45 | 31,009 | 883,538 | 810,385 | 1,724,977 | | Procurement | 769,669 | 1,190,782 | 495,400 | 1,998,800 | 176,280 | 2,621,383 | 5,425,662 | 12,677,976 | | Equipments & Supplies | 37,803 | 338,413 | 605,288 | 884,491 | 1,148,212 | 882,027 | 985,983 | 4,882,217 | | Communication | 20,000 | 140,825 | 629,973 | 415,948 | 187,435 | 650,982 | 604,218 | 2,649,381 | | Subcontracts | - | - | 10,691,082 | 18,355,436 | 30,503,485 | 67,748,700 | 69,803,809 | 197,102,512 | | Other Direct Cost | 4,245,600 | 724,101 | 3,961,881 | 1,507,056 | 4,374,561 | 3,017,739 | 2,003,568 | 19,834,506 | | Fee | 90,514 | 488,758 | 653,617 | 787,506 | 844,465 | 1,018,877 | 1,327,845 | 5,211,582 | | TOTAL | 5,970,802 | 6,750,692 | 25,037,815 | 35,640,991 | 49,039,298 | 90,112,792 | 98,949,683 | 311,502,072 | #### 2.3. Compliance AASR-GT team continued to perform compliance function in relation to procurement orders and transactions on monthly basis. The second semi-annual compliance is being concluded in the light of comments provided by the management. #### 3. Capacity Building #### 3.1. Partners' Training # 3.1.1. Quick Impact Trainings (QIT) #### **Finance, HR and Procurement Trainings** During the quarter, following major activities took place: • AASR's Capacity Building team conducted two training for sub-grantees of Second and Third Grants Cycle in Financial Management, Human Resource Management and Procurement Management. - The training for sub-grantees of Second Grants Cycle was held at Marriot Hotel, Islamabad from October 10-12, 2012. A total of 32 participants from 16 sub-grantee organizations participated in the training. - The training for sub-grantees of Third Grants Cycle was held at Margalla Hotel, Islamabad from December 19-21, 2012. A total of 27 participants from 12 sub-grantee organizations took part. #### **Programmatic Trainings** In the last quarter, Terms of Reference (ToRs) were advertised to seek the services of 3 consultants with broad based expertise in Executive, Judiciary, and Legislature and Civil Society who would be able to conduct sector specific sessions during the trainings. The rationale behind this was based on the experience of the previous three trainings that took place during the year, in which it was realized that working with different sector experts for e.g. health, education, municipal services etc. each time is not only time-consuming but also makes it difficult to ensure uniformity in terms of quality. Hence it was
decided that instead of working with a number of consultants, it would be better to utilize on a long term basis, the expertise of senior experts on governance and accountability, who have broad based knowledge of their areas and would be able to deliver trainings on existing and any new themes that the project may announce in subsequent grant cycles. #### Details of Consultants for QIT as mentioned in the ToRs | Governance and | Select Thematic Areas | |------------------------|--| | Accountability Trainer | | | Consultant A | Executive: Should have an understanding of the functioning of the state institutions (energy, water, health, education, municipal services etc.) at large from planning/policy level to implementation at the federal and provincial levels | | Consultant B | Judiciary : Should have an understanding of the judicial system of Pakistan e.g. Supreme Court, High Courts, Office(s) of Ombudsman, Consumer Courts, District Courts, Sharia Courts, FCR etc. | | Consultant C | Legislature and Civil Society: Should have an understanding of the functions of the Senate, National and Provincial Assemblies and the electoral system in the country (from local government elections to the highest office). In addition, s/he should have sound knowledge of citizens' voice and accountability. | Altogether, 8 applications were received from consultants through which 2 consultants were selected through a competitive two-stage process. Recommendations of selected consultants have been sent for approval and it is expected that subject to receiving approval, contracts will be finalized in January 2013. #### <u>Performance Management Plans Training</u> - A special request was initiated from the Trust for Democratic Education and Accountability (TDEA) to the Capacity Building Unit to facilitate the project sub-grantees in development and finalization of their Performance Management Plans (PMPs). In this regard, the Capacity Building Unit outlined a plan for the trainings in consultation with the Monitoring and Evaluation (M&E) Unit and began the process of identification of a suitable consultant. The contract was finalized and signed with a Senior Consultant in December for 4 workshops on Design and Implementation of Performance Management Plan and one Training of Facilitators for sub-grantees of Citizens' Voice Project. - Two such trainings were organized in the reporting period from 5th to 7th December and 10th to 12th December for sub-grantees under Municipal Services and, Energy and Water Rights thematic areas respectively. At the beginning of the first workshop, a short inaugural session was also held in which the Chief of Party, Mr. Mukhtar Ahmad Ali was invited to give his opening remarks. **Details of Workshops on Design and Implementation of PMP** | Thematic Area(s) | Date | Venue | No. of Organizations | No. of
Participants | |--------------------------------|-----------------|---------------------------|----------------------|------------------------| | Municipal Services | 05-07 Dec, 2012 | Hotel Margalla, Islamabad | | | | | | | 7 | 14 | | Water Rights and Energy Sector | 10-12 Dec, 2012 | Hotel Margalla, Islamabad | | | | | | | 8 | 15 | #### 3.1.2 Long-term Institutional Development Training Under the Institutional Development component of Capacity Building Unit of Citizens' Voice Project, three training courses were successfully conducted in this quarter: - The first NPO Management Course was conducted through the Institute of Business Management (IoBM), Karachi from 15th- 21st October, 2012. Twenty (20) participants from 10 sub-grantee organizations participated in this course. These organizations were from different geographical areas i.e., Khyber Pakhtunkhwa (KP), Baluchistan, Punjab and Sindh. Participants of two non-grantee organizations also attended this course. They were involved by IoBM. The optional modules which were selected for this course were Strategic Planning and Resource Mobilization. - The second NPO Management Course was held at COMSATS Institute of Information Technology (CIIT), Islamabad from 11th- 18th November, 2012. The participating organizations were the sub grantees of Citizens' Voice Project from ten organizations from KP, Islamabad, Gilgit-Baltistan (GB) and Central Punjab. This training included two optional modules; Leadership & Strategic Planning, along with the 5 compulsory modules. - The third NPO Management Course was conducted from 17th- 23rd December, 2012, at IoBM Karachi. Seventeen (17) participants from 9 sub-grantee organizations undertook this course. Most of the organizations in this course were from Islamabad region. This training included two optional modules; Strategic Planning and Human Resource Management/ Administration. #### **Overview of NPO Management Course** | | Institute | Dates | Total No. of
Organizations | Grantee
Organizations | Non-Grantees
Organizations | No of
Participants | |---|-----------------|------------|-------------------------------|--------------------------|-------------------------------|-----------------------| | 1 | IoBM, Karachi | 15-21 Oct, | | | | | | - | | 2012 | 12 | 10 | 2 | 22 | | 2 | CIIT, Islamabad | 12-18 Nov, | | | | | | | | 2012 | 10 | 10 | 0 | 19 | | 3 | IoBM, Karachi | 17-23 Dec, | | | | | | 3 | | 2012 | 11 | 9 | 2 | 17 | #### **3.2. TDEA** A training event being organized for TDEA by AAST-GT was later deferred as Citizens' Voice Project/TDEA//EIMS staff was not available throughout December because of workload. In the meantime, capacity building team, especially procurement specialist has been providing on-job trainings and advice to Citizens' Voice Project/TDEA and EMIS in order to ensure execution of procurements process as per USG and donor regulations. AASR-GT Manager capacity building shared annual training calendar to project management which will make possible to conduct at least three training workshops for TDEA/CVP staff during the next reporting quarter. #### 4. Administration and Procurement New administrative and procurement forms were designed and approved by Chief of Party, while approval by the Board of Trustees approval is in process. According to this new format, for all procurements above Rs. 25,000 a procurement summary document was introduced and implemented. By the help of this procurement summary, loopholes and delays in the procurements can be identified, and steps can be taken to further improve and refine the process. Administration and Procurement unit played their part in organizing the Fourth Grants Cycle information session, which was held at Muzaffarabad on Thursday, October 11, 2012. Procurement process for various office equipments was also initiated during the quarter which includes but is not limited to photocopier, aluminum and wood partition, server machine, digital cameras, laptops and desktops for new staff (computer systems that were received from IFES have now gone obsolete and are not in proper working condition). Some of this equipment is in place at the project and EIMS office while process is underway for others. #### 4.1. Human Resource Management Mr. Humayun Khalil joined the project as Program Officer in the Communications and External Relations Unit on Monday, December 10, 2012. Mr. Aadarsh Laghari joined as Program Officer in Communications and External Relations Units on Monday, December 17, 2012. Mr. Zaigham Malik was recruited as Program Officer in Monitoring and Evaluation Unit on Tuesday, December 18, 2012. Director Monitoring Evaluation and Research case was forwarded to USAID for approval on Thursday, December 13, 2012. Two vacancies for the posts of Senior Program Officer and Program Officer were advertised by TAF. Candidates were shortlisted for both positions and interviews and tests will be held in the beginning of January 2013. #### 5. Management Information System (MIS) #### 5.1 Website The contents of the project website were updated to facilitate the launching & subsequent closing of Cycle-4. MIS team continued with "Search Engine" optimization to increase the visibility/marketability of the web site. Hiring module was launched and all new hiring will now be carried out using the new hiring module. The project's new website (http://cvpa-tdea.org/v1) was developed with inputs from all stakeholders. New website security has been increased by adding security plugin. #### **5.2 Compliance Support** As part of the reporting methodologies of the project progress, the OTI Database & PAKINFO was updated with Cycle-2 details. Both the OTI database and PAKINFO includes details of applications of Cycle 1 and Cycle 2. The OTI Database was reworked to take into account USAID requirements of the post award phase. An initial meeting was held on December 4, 2012 with USAID DG office to discuss the process for submitting data to NRSP-IT in a uniform and timely fashion. A subsequent meeting was held with NRSP representatives on December 31, 2012. Data is being updated as per the new requirements and will be submitted to USAID in due course. #### **5.3 GMIS** Technical support was extended to TRC members for the conduct of TRC – Cycle 4 along with minor bug fixes and feature updates. Templating of the Tasks and TRC summary module was carried out. Meetings with TDEA management were conducted to further clarify the requirements for the PMP module. Cell numbers of all the visitors of the system were mandated so that cycle updates and application assessments can be sent via SMS when the SMS module is finally launched. #### 6. Communications and External Relations Fourth Grants Cycle Information Session was
held at PC Hotel, Muzaffarabad on October 11, 2012. A total of 74 people attended the event including 63 potential applicants from AJK as well as representatives of 11 media outlets. Several potential partner organizations travelled from neighboring districts to participate in the event. The Communications Unit prepared for and set up a project stall at US Consulate, Lahore for the US Presidential Election event. It was held on November 7, 2012 at Avari, Lahore in which Mr. Aatif Abdullah – PO Communications and External Relations and Mr. Waqas Yousaf – Network Administrator represented the project. The Unit also attended two Communication Working Group sessions organized by USAID's Development and Outreach Communications Office (DOCS) on November 16 and December 14, 2012. Communications Unit assisted M&E Unit in editing and approving the advertisements and IEC materials of sub-grantees. In total the unit responded to more than 150 requests. The Unit also planned and organized various meetings and provided assistance to other teams, as required. #### 6.1 Other events and meetings - The Project participated in a rapid review of progress conducted by USAID though an international consultant, Ms. Diana Swain. Meetings were held in this regard on November 5, November 6, and November 20, 2012. - The Project participated in an Implementing Partners' Meeting organized by USAID's Democracy and Governance (DG) office on December 6, 2012. - The Project participated in a workshop organized by USAID Lahore office to discuss USAID's grants in the education sector, common challenges, and how to build a network for future sharing of experiences and building synergies on December 18, 2012. - Briefings were held on grant management including assessments, monitoring and evaluation systems implemented by the project with the following USAID offices— USAID Lahore office on October 17, 2012; Office of Financial Management (OFM) on October 24, 2012 and USAID DG, OFM and Office of Acquisition and Assistance (OAA) on November 29, 2012. - A meeting was held with USAID Relationship Manager at MSI for Data Quality Assessments (DQAs) purposes on December 7, 2012. - Meetings were held with USAID DG office to present an overview of the Project; discuss monthly and quarterly reporting of the Project, grants database and status update on Cycle 4 Grants; and share events calendars of partner organizations on November 30, 2012, December 3, 2012 and December 21, 2012 respectively. - A meeting with the Board Sub-Committee was held on November 21, 2012. The agenda of the meeting was discussion of the Sub-Committee's roles and responsibilities; strategic planning of TDEA; update on capacity building and organizational development; and discussion of the preliminary recommendations shared by USAID. #### 7. Challenges Faced During the quarter, the project faced and responded to certain challenges. The most significant of these are highlighted below: - Contrary to previous grant cycles where the response to solicitations was quite slim, the Project received a far better response in cycle 4, and a total of 369 applications were submitted. However, this positive development posed a challenge as well, since the process of reviewing and evaluating these applications was lengthy and time consuming. Project management responded to this challenge by floating an RFP to recruit audit firms for conducting pre-award assessments and has successfully signed sub-contracts with three selected firms. - Another challenge faced by the Project is the limited number of personnel in the Project's present M&E team. With the growing number of grants, it has become difficult to meet M&E targets in a timely fashion, and the team is overloaded at present. The Project is devising certain strategies to address this issue, including recruitment of full-time staff members and/or consultants. - The Project has also faced a challenge in the recruitment of Director M&E and the post has remained vacant since July 2012. - The overall quality of applications remained a challenge in this quarter as well. Project management has recommended measures to USAID to improve the quality of applications, including trainings for potential grantees to build their capacity in project proposal development and is awaiting USAID approval. - The timely evaluation of applications is another challenge for the project due to the multi-tiered and multistaged review process involving TRC, GMC, PSC and USAID. Also, at multiple levels of evaluation, the applicants are advised to make revisions to their applications, which is a lengthy process in itself. Different proposals and ideas have been shared with USAID to address this issue. - This is a first-of-its-kind project in terms of its size and exclusive focus on governance, especially in terms of strengthening citizens' voice and accountability, and there is limited experience on the part of civil society sector and government agencies for establishing and managing such linkages and partnerships. Therefore, a number of partner organizations faced challenges in having MoUs signed with relevant government authorities. They also faced difficulties in the form of non-cooperation or bureaucratic glitches. In response to these challenges, the Project management is taking measures to provide partner organizations with targeted training and backstopping to address such challenges. - The Security condition during this quarter remained a key challenge for the Project as well as partner organizations that are working in various geographical regions of Pakistan. This led to delays in some Project activities and also delayed targets of partner organizations. In light of security risk in the country, the Project has inducted Manager Security to make better informed decisions. - Many partner organizations also faced challenges in completing their PMPs, the preparation of which requires technical expertise and capacity. Due to this, partner organizations experienced delays in payments as well as in the implementation of other project activities. In response to these issues, two PMP trainings were held during this quarter to help partners develop appropriate PMPs in a timely fashion. | Application # | Applicant Name | Risk Category | |-------------------------------------|--|---------------------------------------| | | Applicant Name | Misk Category | | Cycle 3 | | | | Energy Sector Reform | | | | CVP-03-12-30-297 | Azad Jammu Kashmir Rural Support Program (AJKRSP) | Low Risk | | Citizens' Advocacy for | Implementation of 18th Amendment | | | CVP-03-12-65-332 | Development, Awareness and management of natrual resources (DAMAN) | High Risk | | CVP-3-12-52-319 | Citizens' Commission for Human Development (CCHD) | Low Risk | | Citizens' Voice for Str | engthening Transparency and Accountability Mechanisms | | | cvp-03-12-89-356 | Community Development Foundation | Low Risk | | · | and Accountability for an Effective Local Government | | | System | · · · · · · · · · · · · · · · · · · · | | | cvp-03-12-109-376 | Al-Mustafa Welfare Association | Medium Risk | | Youth Development | The state of s | · · · · · · · · · · · · · · · · · · · | | Cvp-04-12-159-596 | Change Thru Empowerment | Low Risk | | cvp-04-12-110-547 | Civil Society Support Programme (CSSP) | Low Risk | | cvp-04-12-38-475 | Sustainable Development Foundation | Low Risk | | cvp-04-12-348-785 | Youth Parliament of Pakistan | Low Risk | | CVP-04-12-68-505 | Potohar Organization for Development Advocacy (PODA) | Low Risk | | CVP-04-12-08-303 | Research Advocacy & Social Training Institute (RASTI) | Low Risk | | cvp-04-12-359-796 | Foman Christian College | Medium Risk | | CVP-04-12-339-790 | College of Youth Activism and Development | Medium Risk | | cvp-04-12-327-764 | Muzzafarabad Poverty Alleviation Program (MPAP) | Medium Risk | | CVP-04-12-65-502 | Samaj Welfare Council (SWC) | Medium Risk | | | | Medium
Risk | | cvp-04-12-45-482 | Sahara Community Support Program (SCSP) | | | CVP-04-12-101-538 | SAWERA | High Risk | | CVP-04-12-155-592 | Socio Tech | High Risk | | Cycle 4 | | | | | ependent Free and Responsible Media | | | CVP-04-12-78-515 & CVP-04-12-81-518 | Individualland | Medium Risk | | CVP-04-12-63-500 | Institute of Business Mangement | Medium Risk | | cvp-04-12-274-711 | Anjuman Falah-O-Behbood (AFB) | Medium Risk | | cvp-04-12-218-655 | Communications Research Strategies Pvt. Ltd.(CRS) | Medium Risk | | cvp-04-12-349-786 | Pakistan Info(PINFO) | High Risk | | cvp-04-12-334- | Society for Enforcement of Rule of Law (SERL) | High Risk | | 771 | <u> </u> | | | | evance redress through office of ombudsmen | | | CVP-04-12-141-578 | | | | and CVP-04-12-138- | Human Resource Development Network (HRDN) | Low Risk | | 575 | | | | CVP-04-262-699 | Rural Development Policy Initiatives(RDPI) | Low Risk | | CVP-04-12-60-497 | PAHEL Sindh | Medium Risk | | CVP-04-12-187-624 | Backward Rehabilitation and Improvement Commission (BRIC) | Medium Risk | # **Appendix IB: List of Operational Pre-Award Assessments** | S# | Grantee | Thematic Area | Assessment Type | Overall Risk | Conducted By | |----|-----------------------------|--|--|--------------|---| | | | Citizen's Voice for Effective | | | | | | Human Resource | Grievance Redress through the | | | | | 1 | Development Network | Offices of Ombudsmen | Detailed Assessment | Low | GT/ AASR | | | | Citizen's Voice for Effective | | | | | | Leadership of Environment | Grievance Redress through the | Upgrade of Rapid to | | | | 2 | and Development | Offices of Ombudsmen | Detailed Assessment | Low | GT/ AASR | | | Backwards' Rehabilitation | Citizen's Voice for Effective | | | | | | and Improvement | Grievance Redress through the | 5 | | 0=/ | | 3 | Commission | Offices of Ombudsmen | Detailed Assessment | High | GT/ AASR | | | | Citizen's Voice for Effective | Harmada of David to | | | | 4 | Dovorty Fradication Cociety | Grievance Redress through the Offices of Ombudsmen | Upgrade of Rapid to
Detailed Assessment | Low | CT/AACD | | 4 | Poverty Eradication Society | | Detailed Assessment | Low | GT/ AASR | | 5 | Individual Land Trust | Citizens Voice for Independent | Danid Assassment | Moderate | CT/AACD | | 3 | individual Land Trust | Free and Responsible Media | Rapid Assessment Upgrade of Rapid to | Moderate | GT/ AASR | | | | Citizens Voice for Independent | Detailed Assessment | | 0=/ | | 6 | Global Prosperity Network | Free and Responsible Media | | Low | GT/ AASR | | | AJK Rural Support | Citizen's Voice for Independent | Upgrade of Rapid to | | | | 7 | Programme | Free and Responsible Media | Detailed Assessment | Low | GT/ AASR | | | | Citizen's Voice for Independent | | | | | 8 | Anjuman Falah-O-Behbood | Free and Responsible Media | Rapid Assessment | High | GT/ AASR | | | | Citizen's Voice for Independent | | | | | 9 | Pakistan Info | Free and Responsible Media | Rapid Assessment | High | GT/ AASR | | | Society for Enforcement of | Citizen's Voice for Independent | Rapid Assessment | | | | 10 | Rule of Law | Free and Responsible Media | | High | GT/ AASR | | | Communications Research | Citizen's Voice for Independent | Rapid Assessment | Ü | • | | 11 | Strategies Pvt. Ltd. | Free and Responsible Media | | Moderate | GT/ AASR | | | Institute of Business | Citizen's Voice for Independent | Rapid Assessment | | | | 12 | Mangement | Free and Responsible Media | , p | Moderate | GT/ AASR | | 12 | Mangement | Citizen's Voice for Effective | | Moderate | GI/ AASIN | | | | Grievance Redress through the | | | | | 13 | PAHEL Sindh Organization | Offices of Ombudsmen | Detailed Assessment | High | GT/ AASR | | | | Citizen's Voice for Effective | | | | | | Rural Development Policy | Grievance Redress through the | | | | | 14 | Institute | Offices of Ombudsmen | Detailed Assessment | High | GT/ AASR | | | | Citizens Voice and | | | - | | | Change through | Accountability for Youth | | | | | 15 | Empowerment | Development | Detailed Assessment | Low | GT/ AASR | | | | Citizens Voice and | | | • | | | Potohar Organization for | Accountability for Youth | | | | | 16 | Development Advocacy | Development | Rapid Assessment | Low | GT/ AASR | | | 201010pment/havoddoy | Citizens Voice and | pia / issessificine | 2011 | 3.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Accountability for Youth | Upgrade of Rapid to | | | | 17 | Individual Land Trust | Development | Detailed Assessment | High | GT/ AASR | | т/ | muniuda Land Must | Development | Detailed Assessment | High | GI/ AASK | | S# | Grantee | Thematic Area | Assessment Type | Overall Risk | Conducted By | |----|----------------------------|--------------------------|---------------------|--------------|--------------| | | | Citizens Voice and | | | | | | College of Youth Activism | Accountability for Youth | | | | | 18 | and Development | Development | Rapid Assessment | Low | GT/ AASR | | | | Citizens Voice and | | | | | | Sahara Community Support | Accountability for Youth | | | | | 19 | Programme | Development | Rapid Assessment | High | GT/ AASR | | | | Citizens Voice and | | | | | | | Accountability for Youth | | | | | 20 | Sociotech Pvt. Ltd. | Development | Rapid Assessment | High | GT/ AASR | | | | Citizens Voice and | | | | | | | Accountability for Youth | | | | | 21 | Samaj Welfare Council | Development | Rapid Assessment | Moderate | GT/ AASR | | | | Citizens Voice and | | | | | | Development Resource | Accountability for Youth | Upgrade of Rapid to | | | | 22 | Solutions | Development | Detailed Assessment | High | GT/ AASR | | | | Citizens Voice and | | | | | | | Accountability for Youth | Upgrade of Rapid to | | | | 23 | Young Welfare Society | Development | Detailed Assessment | Moderate | GT/ AASR | | | | Citizens Voice and | | | | | | Sustainable Development | Accountability for Youth | | | | | 24 | Foundation . | Development | Rapid Assessment | Moderate | GT/ AASR | | | | Citizens Voice and | | | | | | Civil Society Support | Accountability for Youth | | | | | 25 | Program | Development | Rapid Assessment | Low | GT/ AASR | | | | Citizens Voice and | | | | | | Research Advocacy & Social | Accountability for Youth | | | | | 26 | Training Institute | Development | Rapid Assessment | Low | GT/ AASR | | | | Citizens Voice and | | | | | | Youth Parliament of | Accountability for Youth | | | | | 27 | Pakistan | Development | Rapid Assessment | High | GT/ AASR | | | | Citizens Voice and | | | | | | | Accountability for Youth | | | | | 28 | Sawera Foundation | Development | Rapid Assessment | Moderate | GT/ AASR | | | | Citizens Voice and | | | | | | | Accountability for Youth | | | | | 29 | Forman Christian College | Development | Rapid Assessment | Low | GT/ AASR | | | | Citizens Voice and | | | | | | Muzaffarabad Poverty | Accountability for Youth | | | | | 30 | Alleviation Program | Development | Rapid Assessment | Moderate | GT/ AASR | Appendix II: Province or Region Wise Distribution of Sub-Awardees (As of December 31, 2012) | | Nation-
wide | Punjab | Sindh | Baluchistan | КРК | FATA | GB | AJ&K | Total | |-----------------------------|-----------------|--------|-------|-------------|-----|------|----|------|-------| | Energy Sector
Reforms | 3 | 2 | 1 | 0 | 1 | 0 | 1 | 3 | 11 | | Water Rights | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 4 | | Municipal Services | 0 | 1 | 3 | 0 | 3 | 0 | 0 | 0 | 7 | | Education Sector
Reforms | 1 | 3 | 1 | 0 | 4 | 0 | 0 | 1 | 10 | | FCR Reforms | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 2 | | Legislative
Governance | 0 | 0 | 0 | 1 | 2 | 0 | 1 | 1 | 5 | | Tax Collection | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | 18 th Amendment | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 3 | | Local Govt | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 3 | | Acc & Trans | 0 | 0 | 4 | 1 | 0 | 0 | 0 | 0 | 5 | | Total | 4 | 11 | 13 | 5 | 10 | 2 | 2 | 5 | 52 | # Appendix III: Status of region and theme-wise awarded grants and funds (US\$) approved and disbursed (as of December 31, 2012) | | | Geographic Devolution of Grants | | | | | | | | | | |---|------------------------|---------------------------------|----------------|------------|-----------|-------------|-----------|---------|---------|---------|-----------| | Thematic Areas & Funding | | | Nation
wide | Punjab | Sindh | Baluchistan | КР | FATA | GB | AJ&K | Total | | | No. of Appro | oved Grants | - | 1 | 3 | - | 3 | - | - | - | 7 | | | | Approved | - | 99,962 | 283,694 | - | 287,723 | - | - | - | 671,379 | | Citizen Oversight of Municipal
Services | Funding
Status | Disbursed | - | 19,031 | 80,055 | - | 38,571 | - | - | - | 137,657 | | | No. of Approved Grants | | 3 | 2 | 1 | - | 1 | - | 1 | 3 | 11 | | | | Approved | 292,542 | 177,808.00 | 93,094.00 | - | 95,760 | - | 99,853 | 252,416 | 1,011,473 | | Energy Sector Reforms | Funding
Status | Disbursed | 126,131 | - | 3,914.00 | - | 28,635 | - | - | - | 158,680 | | | No. of Approved Grants | | - | 3 | 1 | - | - | - | - | ı | 4 | | | | Approved | 1 | 400,898 | 137,447 | _ | _ | _ | _ | 1 | 538,345 | | Improving Water Rights | Funding
Status | Disbursed | - | 173,418 | 44,902 | _ | _ | _ | _ | - | 218,320 | | improving water rights | | | | 173,410 | 44,302 | | | | | | | | | No. of Appro | | - | - | - | 1 | 2 | - | 1 | 1 | 5 | | Citizen Oversight of Effective
Legislative Governance | Funding | Approved | - | - | - | 162,541 | 349,699 | - | 180,515 | 167,015 | 859,770 | | | Status | Disbursed | - | - | - | 19,268 | 50,171 | - | 20,064 | 19,838 | 109,341 | | _ | No. of Appro | oved Grants | 1 | 1 | - | - | - | - | - | - | 2 | | Citizen Voice and Public Accountability in Tax Collection | | Approved | 139,491 | 145,093 | - | - | - | - | - | - | 284,584 | | Sector Sector | Funding
Status | Disbursed | 6,198 | 17,761 | -
 - | - | - | | - | 23,959 | | | No. of Appro | oved Grants | 1 | 3 | 1 | - | 4 | - | - | 1 | 10 | | | Funding
Status | Approved | 99,574 | 291,565 | 85,558 | - | 327,882 | - | - | 83,423 | 888,002 | | Education Sector Reforms | | Disbursed | 37,523 | 94,593 | 28,346 | - | 116,122 | - | - | 23,221 | 299,805 | | Advance for Effective | No. of Approved Grants | | - | - | - | - | - | 2 | - | - | 2 | | Advocacy for Effective
Implementation of the Frontier | | Approved | - | _ | _ | _ | _ | 377,174 | _ | 1 | 377,174 | | Crime Regulations (FCR) Reforms | Funding
Status | Disbursed | _ | _ | _ | _ | _ | 30,294 | _ | 1 | 30,294 | | | Status | 2.524.564 | | | | | | 30,23 . | | | 30,23 : | | _ | No. of Appro | oved Grants | - | - | 1 | 2 | - | - | - | - | 3 | | Citizens Advocacy for
Implementation of 18th | Funding | Approved | - | - | 97,309 | 259,658 | - | - | - | - | 356,967 | | Amendment | Status | Disbursed | - | - | - | - | - | - | - | - | - | | | No. of Appro | oved Grants | - | - | 4 | 1 | - | - | - | - | 5 | | Citizens Voice for Strengthening | | Approved | - | - | 457,055 | 81,221 | - | - | | - | 538,276 | | Transparency and Accountability Mechanisms | Funding
Status | Disbursed | - | - | - | - | - | - | - | - | - | | | No. of Appro | | - | - | 2 | 1 | - | - | - | - | 3 | | Citizens' Engagement and | | Approved | - | - | 200,564 | 176,176 | - | - | - | - | 376,740 | | Accountability for an Effective
Local Government | Funding
Status | Disbursed | - | _ | _ | _ | _ | _ | _ | - | _ | | | | oved Grants | 5 | 10 | 13 | 5 | 10 | 2 | 2 | 5 | 52 | | | | Approved | 531,607 | 1,115,326 | 1,354,721 | 679,596 | 1,061,064 | 377,174 | 280,368 | 502,854 | 5,902,710 | | Total | Funding
Status | Disbursed | 169,852 | 304,803 | 157,217 | 19,268 | 233,499 | 30,294 | 20,064 | 43,059 | 978,056 | | | | | | | | | | | | | | | Total Funds Approved (USD) | | 5,902,710 | | | | | | | | | | | Total Funds Disbursed (USD) | | 978,056 | | | | | | · | | · | | Appendix IV: Thematic Area-Wise Disbursements for the period October – December 2012 | Thematic Area | Disbursement | |---|--------------| | Citizen Oversight of Municipal Services | 3,337,695 | | Energy Sector Reforms | 5,837,170 | | Improving Water Rights | 7,805,429 | | Education Sector Reforms | 15,834,627 | | Advocacy for effective Implementation of the Frontier Crime Regulations (FCR) Reforms | 2,575,015 | | Citizen Oversight of Effective Legislative Governance | 5,744,703 | | Citizen Voice and Public Accountability in Tax Collection Sector | 2,036,497 | Appendix V: Region-Wise Disbursement for the period October – December 2012 | Description | National | Punjab | Sindh | КР | FATA | GB | AJK | |--------------|-----------|------------|-----------|------------|-----------|---------|-----------| | Disbursement | 7,110,069 | 12,842,703 | 4,186,493 | 12,805,205 | 2,575,015 | 983,600 | 2,668,051 | # Appendix VI: Progress against each PMP indicator | Indicator Progress Tracking Sheet - Quarter Oct-Dec 2012 | | | | | |---|------------------------------|---------------------|------------|---| | Results/Indicators | Targets | Achie | vements | Remarks | | | | Reporting
Period | Cumulative | | | 1: Strengthened citizen engagement in policy advocacy and state oversight | | | | | | 1.1. Increased number and diversity of citizen engagement in policy advocacy on priority themes | | | | | | 1.1.1 Number of CSOs with CVP grant for policy advocacy activities on priority themes | 300 CSOs | 23 | 52 | Policy advocacy activities include meetings, seminars, workshops, awareness sessions, round table conference, policy dialogue, lobbing sections, and network membership campaigns | | 1.1.2 Number of citizens participating in grantee CSO advocacy activities | Up to 150,000
Citizens | 13,160 | 15,724 | 11308 men and 4416 women | | 1.1.3 Types of advocacy activities undertaken by grantee CSOs and documented evidence of outcomes / impact | Up to 10 types of activities | 7 | 7 | Policy advocacy activities include meetings, seminars, workshops, awareness sessions, round table conference, policy dialogue, lobbing sections, and network membership campaigns | | 1.1.4 % of citizens (reached by civic education programs of grantee CSO) with civic knowledge | Increase up to 25% | - | - | | | 1.1.5 Number of grantee CSOs with regular reports to media on their activities/accomplishments and/or with published bulletins | Up to 200 CSOs | 21 | 21 | | | 1.2 Increased number and diversity of citizen participation in policy processes and oversight of state institutions | | | | | | 1.2.1 Number of CSOs with CVP grant for state institution oversight activities on priority themes | Up to 300 CSOs | 23 | 52 | State Institution oversight activities includes Formation of oversight forums/ committees, formation of networks at Village, UC, District and regional level, re-activation of committees | | 1.2.2 Number of grantee CSOs with effective participation in government consultation on legislation and policy making | Up to 50 CSOs | - | - | | | 1.2.3 Number of citizens participating in grantee CSOs' activities related to oversight of state institutions | Up to 75000
citizens | - | - | | | 1.2.4 New evidence generated (including research and studies) on issue-
based advocacy for policy change and oversight of state institutions | Up to 50 studies | 3 | 3 | New evidence includes reports, policy briefs and handbooks | | Result 2: Enhanced organizational capacity, transparency and accountability | | | | | | Indicator Progress Tracking Sheet - Quarter Oct-Dec 2012 | Indicator Progress Tracking Sheet - Quarter Oct-Dec 2012 | | | | | | | | | |--|--|------------------------|---------------------------|---|--|--|--|--|--| | Results/Indicators | Targets | Achie | vements | Remarks | | | | | | | | | Reporting
Period | Cumulative | | | | | | | | 2.1 Improved grantee systems for transparent and accountable project management | | | | | | | | | | | 2.1.1 Number of manuals developed for the capacity building of TDEA staff and for audit requirements | 4 | - | - | | | | | | | | 2.1.2 A functional three year strategic plan formulated for TDEA | 1 | - | - | | | | | | | | 2.1.3 Number of grantee CSOs (and number of their personnel) participating in CVP organizational development / capacity building activities related to internal governance, program management, FM, HRM, procurement etc | up to 500 CSOs
and 1000 staff | 29 CSOs, 58
persons | 29
CSOs, 58
persons | These figures are for seven-day long Not-for-Profit Management trainings conducted in collaboration with COMSATS IIT and Institute of Business Management | | | | | | | 2.1.4 Number of grantee CSOs that receive higher ratings on post-award (compared to pre-award)assessments of internal governance, program management, FM, HRM, procurement etc. | Up to 200 CSOs | - | - | | | | | | | | 2.2 Improved grantee CSOs' organizational capacity to implement activities related to citizens' voice | | | | | | | | | | | 2.2.1 Number of grantee CSOs (and number of their personnel) participating in CVP capacity building for implementation of grant activities related to citizens' voice | Up to 500 CSOs
and up to 1000
staff | 59 CSOs, 73
persons | 85 CSOs, 166
persons | These figures are for operational and programmatic quick impact trainings. | | | | | | | 2.2.2 Number of grantee CSOs with internet homepage | Up to 200 CSOs | - | - | | | | | | | | 2.2.3 Number of projects completed successfully by grantee CSOs | Up to 500 projects | - | - | | | | | | | | Result 3: Productive linkages between state and non-state actors for increased accountability | | | | | | | | | | | 3.1 Increased number and diversity of constructive public-private (state-CSO) linkages | | | | | | | | | | | 3.1.1 Number of CSO grant projects that build partnerships with state institutions in implementation of grant activities | Up to 250
projects | 23 | 52 | Partnership with government activities includes MOUs with government depart, formal and informal meetings, | | | | | | | Indicator Progress Tracking Sheet - Quarter Oct-Dec 2012 | Indicator Progress Tracking Sheet - Quarter Oct-Dec 2012 | | | | | | | | | |--|--|---------------------|------------|--|--|--|--|--|--| | Results/Indicators | Targets | Achiev | vements | Remarks | | | | | | | | | Reporting
Period | Cumulative | | | | | | | | 3.1.2 Number of joint mechanism of citizens and state institutions for public input and oversight | Up to 50
mechanism | - | | | | | | | | | 3.1.3 Number of participants events organized by grantee CSOs to build the citizens' capacity for PPPs | Up to 10,000 participants | - | | | | | | | | | 3.2. Increased responsiveness and accountability of state institutions to citizens on priority themes | | | | | | | | | | | 3.2.1 Percentage of citizens in target localities who report (increased) satisfaction with relevant state service delivery
| Increase up to 20 % | - | - | | | | | | | | 3.2.2 Number of relevant public bodies with functioning complaint systems, ombudspersons, etc. to record citizens' concerns about service delivery | Up to 50 public bodies | 4 | 4 | Compliant cells established at TMA level | | | | | | | 3.2.3 Number of concrete changes in state policy/ regulation/ law/action as a result of citizen engagement facilitated by CSO grant activity | Up to 25
changes | - | - | | | | | | | # Appendix VII: List of Sub-Awardees (As on December 31, 2012) | S
| Name of Organization | Project Title | Proposed
Geographic
Area | Province | Project
Duration | Project
Cost(PKR) | Contact Details | Project
Status | Cycle | |--------|--|---|---|-----------------|---|----------------------|--|-------------------|-------| | THE | MATIC AREA: IM | PROVING WATER RIGHTS | | | | | | | | | 1 | Participatory
Efforts for
Healthy
Environment | Capacity Building of
Farmers Organization for
effective and efficient
advocacy for Water
Rights, in Sindh | District Sukkher | Sindh | April 20,
2012 to
April 13,
2013 | 11,683,000 | Ali Ahmed Shahwani
House # B-2, Prince Town, Phase
II, Qasimabad, Hyderabad, Sindh –
Pakistan
+92-22-2650987
+92-333-3297450 | On-going | First | | 2 | Awaz Foundation Pakistan, Centre for Development Services | Improving Water Rights
of Rural Communities in
District Multan and
Bahawalpur | District Multan ,
Bahawalpur | Punjab | April 20,
2012 to
April 13,
2013 | 11,129,000 | Muhammad Zia-ur-Rehman
2440N/8A, D Block, New
Shamsabad Colony Multan-
Pakistan
92 (0)61 4784606
92 (0)300 6301215 | On-going | First | | 3 | DAMAAN
Development
Organization | Transforming the Thinking-A Project for Materializing the Water Rights and Entitlements | Khanewal,
Multan, Vehari,
and Lodhran | Punjab | April 20,
2012 to
April 13,
2013 | 10,198,000 | Shoaib Aziz (Islamabad address) Plot number 214, Sector G, Judicial Town, Near Chatar Park, Murree Road, Islamabad 051-2860142 +92-346-5949188 | On-going | First | | 4 | Governance
Institutes
Network
International
(GINI) | Improving Water Rights in Central Punjab | Central Punjab | Punjab | April 20,
2012 to
April 13,
2013 | 12,749,344 | Amjad Parvez
House 23, Street 30, Sector F-8/1,
Islamabad 0300-8545108
051-2856511 | On-going | First | | THE | MATIC AREA: EN | ERGY SECTOR REFORMS | | | | | | | | | 1 | Consumer Rights Commission of Pakistan | Improving gas sector governance through evidence generation and public participation | District Karachi,
District Quetta,
District Lahore,
District | Nation-
wide | April 20,
2012 to
April 13,
2013 | 8,057,343 | Abrar Ahmad
House 13, Street1, Sector G-6/3,
Islamabad 051-111739739
0301-5455781 | On-going | First | | | | | Peshawar | | | | | | | |---|--|--|--|-----------------|--|-----------|---|----------|-------| | 2 | Semiotics
Consultants
(Pvt.) Limited | Energy Sector Reforms | District Karachi, District Quetta, District Lahore, District Peshawar, Islamabad | Nation-
wide | April 20,
2012 to
April 13,
2013 | 8,309,000 | Ajmal Baig
6-7, 2nd Floor, Pearl Center,
Block-13, Super Market, F-6
Markaz, Islamabad-Pakistan
92-51-227 1248, 287 7266
92-333-521 2221 | On-going | First | | 3 | People
Empowerment
and Consulting
Enterprise
(PEACE) | Enhancing electricity sector efficiency with public participation (EESEPP) | District Mardan | КРК | April 20,
2012 to
April 13,
2013 | 8,139,600 | Masood ul Hassan
Office # 29 A, Street # 13,
Rahatabad, Peshawar
92-91-5845050 | On-going | First | | 4 | TheNetwork
for Consumer
Protection | New Energy Contract
between Consumer &
State/Regulator | Islamabad,
Rawalpindi | Nation-
wide | April 20,
2012 to
April 13,
2013 | 8,499,764 | Nadeem Iqbal
TheNetwork for Consumer
Protection, Block 3-4, INT Centre,
G-8/4, Islamabad
051-2261085/2264881
0333-5126506 | On-going | First | | 5 | Young Welfare
Society | Empowering Electricity
Consumers in District
Khairpur, Sindh | District Khairpur | Sindh | November
30, 2012
to
February
27, 2014 | 7,913,000 | Dr. Akhter Mughal
Zafarabad Road,
AkriTalukaFaizGunj, District
Khairpur
0092-243-524223
0300-8314840 | On-going | Third | | 6 | Public Welfare
Organization | Improving Electrity Governance for the Electricity Consumers in District Lodhran | Lodhran | Punjab | November
30, 2012
to
February
27, 2014 | 8,153,500 | Mr. Muhammad Asif
Jhandir House, Mohallah Mehram
Wala, Street Opp. Umm-ul-Qura
School, District Lodhran
0092-608-364454
0092-300-6811297 | On-going | Third | | 7 | Research
Institute of
Natural
Resources of
Pakistan | Creating Social Impacts
of Electricity Reforms in
Pakistan | Lahore | Punjab | November
30, 2012
to
November
29, 2013 | 6,960,150 | Ms. Tehmina Asad
Plot # 320 ,2nd Floor,Silk Bank
Building , Z Block, DHA, Phase 3,
Lahore Cantt
0092-42-35692895
0092-336-4009585 | On-going | Third | | 8 | Sustainable
Solutions
Private
Limitited | Raising Peoples' Voice for
Power Sector Reforms | Gilgit, Ghizer
and Skardu | Gilgit-
Baltistan | November
30, 2012
to
November
29, 2013 | 8,487,500 | Mr. Pervaiz Ahmed
House 343-A,Ravi Road, G-8/2,
Islamabad
0092-51-2288347
0303-5535543 | On-going | Third | |-----|--|--|------------------------------|----------------------|--|-----------|---|----------|-------| | 9 | Global
Prosperity
Network | Citizens' Voice on Energy
Crisis | Muzaffarabad | AJK | November
30, 2012
to
November
29, 2013 | 6,876,000 | Mr. Sahabzada Zafer Khurshid
Near Agriculture Office, Ghari Pan
Chowk, Muzaffarabad
92-582-2434109
0092-345-4896696 | On-going | Third | | 10 | Azad Jammu
and Kashmir
Rural Support
Program | | AJK | AJK | December
28, 2012
to
December
27, 2013 | 6,235,380 | Abdul Qadir Jilani
D-95, Upper Chattar Housing
Scheme, Muzaffarabad.
05822-433031; 0345-5123670 | On-going | Third | | THE | MATIC AREA: MU | NICIPAL OVERSIGHT | | | | | | | | | 1 | Goth Seengar
Foundation | Work together for improvement of solid waste management system | District
Jacobabad | Sindh | April 20,
2012 to
July 19,
2013 | 7,990,800 | Qazi Muhammad Raees
Flat1, E - 36, Near SLS Montessori
School, Sector G-11/4 Islamabad,
92 51 2301514
92 3028542099 | On-going | First | | 2 | DevCon
Association for
Rural
Development | Citizen for change | District Sangher | Sindh | April 20,
2012 to
April 19,
2014 | 8,470,200 | Nisar Ahmed Nizamani
House No. 124/A-16, Housing
Society, Sanghar 03333555403 | On-going | First | | 3 | Participatory Educational Awareness and Community Empowerment (PEACE) Sind | Citizens' Responsive
Governance at TMA level | District Mirpur
Khas | Sindh | April 20,
2012 to
April 19,
2013 | 7,653,000 | Tahir jadoon
PEACE-Sindh: Flat No. A-47, first
floor, Salman Tower, Main
National Highway, Malir Karachi,
92 812302014
92 3233504101 | On-going | First | | 5 | Akhtar Hameed Khan Resource Centre (AHKRC) Dir Area | Social Accountability of
Municipal Services
Delivery and
Development in
Peshawar
Citizen participation in | Peshawar Dir - Upper | КРК | April 20,
2012 to
April 19,
2014 | 8,321,500 | Fakhira Khanam
#6, Street 56, F-6/4, Islamabad
92 51 2822 752
92 41 2822 792
92 300 5543560
Abid Ali Abid | On-going On-going | First
First | |-----|---|--|---|-----------------|---|-----------|--|-------------------|----------------| | | Development
Organization (
DADO) | the Municipal Services
for the sustainable
development of District
Dir Upper - KPK | | | 2012 to
April 19,
2014 | 8,468,000 | Main Bazar Road Dir, Haji
Mahabat Khan Building, Camp
Colony, Dir, District Upper Dir
92 944 881146
92 3005992358 | | | | 6 | Association for
Behavior and
Knowledge
Tranformation
(ABKT) | Improvement and strengthening of TMA's Municipal Service through advocacy, citizens' involvement and oversight | Malakand | КРК | April 06,
2012
to
April 05,
2014 | 7,666,980 | Shad Begum
House 366, St 33, F-11/2,
Islamabad
03459002768 051-2100853 | On-going | First | | 7 | Association of
Global
Humanists &
Ethics (AGHE) | Meri Awaz | Multan | Punjab | August 06,
2012 to
April 05,
2014 | 8,496,750 | Syed Ijaz Hussain Shah
House # 616, Street # 69, I-8/3,
Islamabad
0344-5551234 | On-going | First | | THE | MATIC AREA: EDI | | | 1 | | | | | | | 1 | DevCon - An
Association for
Rural
Development | Education's Reform
through Expenditure
Analysis on Primary
Education | District Hyderabad, District Sanghar, District Khairpur, District Badin, District Jacobabad | Sindh | August 06,
2012 to
August 05,
2013 | 7,272,400 | Nisar Ahmed Nizamani
House # 124/A-16, Housing
Society, Sanghar, Sindh, Pakistan
092-235-541441 – 2
092-3333555403 | On-going | Seco
nd | | 2 | Human
Development
Foundation | Advocacy Campaign for
Education Sector
Reforms in Pakistan | District Rahim
Yar Khan,
District Mardan
(KPK), District
Tando | Nation-
wide | August 06,
2012 to
August 05,
2013 | 8,463,797 | Ghazanfar Hashmi 19 Sunbal
Road, F-10/3, Islamabad
0300-8562717 | On-going | Seco
nd | | | | | Muhammad
Khan (Sindh),
District Zhob
(Baluchistan) | | | | | | | |---|---|--|---|--------|---|-----------|--|----------|------------| | 3 | Development
&
Empowerment
Women
Association | Citizen participation in
the Education
Strengthening for the
socio-economic
development of Dir
Lower -KPK | Dir | КРК | August 06,
2012 to
August 05,
2013 | 7,686,000 | Muhammad Asad
Kalpani Bajoro Road, Ziarat Talash,
Tehsil Timergara, District Lower
DIR
0945-871280
092 3469380025 | On-going | Seco
nd | | 4 | Pak Education
Society | Sustainable Education
Initiatives in district
Shangla, KPK | Shangla | КРК | August 06,
2012 to
August 05,
2013 | 7,065,500 | Ahmad Hussain
House # 72, Street 6, Mehfooz
Road, Defense Officers Colony,
Peshawar Cantt
091-5841575
03458910123 | On-going | Seco
nd | | 5 | Society for Human Empowerment and Rural Development | Making Schools
Accountable to
Performance | Khushab | Punjab | August 06,
2012 to
August 05,
2013 | 8,360,727 | Sajjad Wali
Village and Post Office Mitha
Tiwana
0454-730201-204
092-333-5077985 | On-going | Seco
nd | | 6 | Children First | Strengthening Citizens' Voice to ensure Compulsory & Free education and Promote accountability in education sector | KPK | KPK | August 6,
2012 to
May 5
2013 | 7,359,500 | Irshad Danish
H-79, St. 92. Sector I-8/4,
Islamabad
092-51-4864259
092-300-3885105 | On-going | Seco
nd | | 7 | Sudhaar
Society | Strengthening of Citizens' Voice and public accountability through oversight on education system and advocacy for improvement of quality of education in | Narowal | Punjab | August 06,
2012 to
August 05,
2013 | 7,930,500 | Naeem Ijaz ButtSudhaar Society
760-R Block Model Town
Extension, Lahore092-42-
35832511092-333-8664992 | On-going | Seco
nd | | | | government and private
schools of district
Narowal | | | | | | | | |-----|---|--|---|-----------------|---|-----------|---|----------|------------| | 8 | Leadership for
Environment
and
Development
Pakistan | Strengthening Civil Society Oversight of Education Decentralization in Punjab | Lahore | Punjab | August 06,
2012 to
August 05,
2013 | 8,491,778 | Muhammad Rizwan ul Haq
House, F-7 Markaz, Islamabad,
Pakistan
0300-5003262
092 51-2651511 | On-going | Seco
nd | | 9 | READ
Foundation | Supporting Communities
to Strengthen Education
Sector in AJK | Rawalakot | AJK | August 06,
2012 to
August 05,
2013 | 7,090,990 | Mazhar
H# 747, Street 10, G-9/3
Islamabad
092 51-2253256
092 331-5050761 | On-going | Seco
nd | | 10 | Organization
for Human
Development | Improving School
Governance | Charsadda,
Mardan | КРК | August 06,
2012 to
August 05,
2013 | 5,759,000 | Amjad Ali
Main Charsadda Road, Near
Finance and Planning Department,
Mardan
0937-774243
0334-8470163
092346-8159996 | On-going | Seco
nd | | 11 | Centre for Peace and Development Initiatives (CPDI) | Citizens' Oversight and
Accountability of
Education Sector Budgets | Chakwal, Jhelum
and Lahore | Punjab | August 6,
2012 to
August 5,
2013 | 8,417,408 | Amer Ejaz
H# 409 B, Main Nazim-ud-Din
Road, F-11/1, Islamabad
051-2108287
0334-4328173 | Pending* | Seco
nd | | THE | MATIC AREA: LEG | SISLATIVE GOVERNANCE | | | | | | | | | 1 | Water,
Environment &
Sanitation
Society (WESS) | Citizens' Voice for
Enhanced and Effective
legislation and
Accountability | District Loralai,
Ziarat,
Baluchistan | Baluchist
an | 10/09/201
2 to
09/09/201
3 | 6,907,976 | Naseeb Ullah
29/131 DOHS, Survey 31, Behind
Askari Petrol Pump, Air Port Road,
Quetta
(+92) 3008384573 | On-going | Seco
nd | | 2 | Association of
Global
Humanists &
Ethics (AGHE) | Citizens' Voice for
Effective Legislative
Governance | GB | Gilgit-
Baltistan | 10/09/201
2 to
9/03/2014 | 7,671,875 | Syed Ijaz Hussain Shah
House # 616, Street # 69, I-8/3,
Islamabad
0344-5551234 | On-going | Seco
nd | |-----|--|--|---|----------------------|---|------------|--|----------|------------| | 3 | Pak Women | Citizen Voice for Effective
Legislative Governance
Project KP. | District Mardan,
Swat and
Malakand | КРК | 10/09/201
2 to
09/03/201
4 | 7,944,700 | Azra Hussain
House # 217, Street # 04, Sector T,
Sheikh Maltoon Town Mardan,
KPK
03465602472
03469183507 | On-going | Seco
nd | | 4 | Hamdam
Development
Organization | Awareness and advocacy campaign aimed at Helping society better interact with the legislature at MPs of Provincial (KPK) and National Assembly | Tank, DIK, Laki
Marwat, Bannu | КРК | 10/09/201
2 to
09/03/201
4 | 8,370,000 | Muhammad Farooq House #06, Gulistan Society, Near Fauji Foundation Vocational Training Center West Circular Road D.I.Khan Pakhtunkha Pakistan 0300-5797233 0092-966-733886 | On-going | Seco
nd | | 5 | Your
Engineering
Solutions (YES)
Pvt Ltd. | Design & Implementation of public IEC for mutually beneficial sustainable linkage between citizen & legislators of AJK Assembly | Kotli, Mirpur | AJK | September
28, 2012
to
December
27, 2013 | 14,196,250 | Dr. Waseem Amer
189 B, Street 46, F-11/3,
Islamabad
051-2291520
0334-4333623 | On-going | Seco
nd | | THE | MATIC AREA: FCF | R | | | | | | | | | 1 | Step Towards
Empowerment
of Pupil (STEP) | Advocacy for effective
Implementation of the
frontier Crime
Regulations (FCR)
Reforms | Khyber Agency,
Orakzai Agency,
FR Peshawar, FR
Kohat, FR Bannu | FATA | September 28, 2012 to December 27, 2013 | 15,077,400 | Mr. Muhammad Ismail Khan
House# 40-B, Sector B, Fazal-E-
Haq Road, Sheikh Maltoon Town,
Mardan
0937-796212
300) 9175857 | On-going | Third | | THE | Devolution Trust for Citizen Engagement (DTCE) | Advocacy for effective Implementation of the Frontier Crime Regulations (FCR) Reforms COUNTABILITY IN TAX COLL | Bajaur Agency ECTION | FATA | September
28, 2012
to
September
27, 2013 | 16,982,404 | Mr. Syed Mushir Hassan Naqvi
House No.10, Street 4, G-6/3,
Islamabad
051-111-333-823
0300-5017327 | On-going | Third | |-----|---|--|---|-----------------|--|------------|--|--------------|-------| | 1 | Governance
Institutes
Network
International
(GINI) | Citizen Voice and Public
Accountability in Tax
Collection Sector | Islamabad,
Sargodha,
Faisalabad &
Gujranwala | Punjab | October
31, 2012
to October
30, 2013 | 11,856,700 | Amjad Pervaiz
House 23, Street 30, Sector F-8/1,
Islamabad
051-2856511
0300-8545108 | On-going | Third | | 2 | TheNetwork
for Consumer
Protection | Taxation for Development | Rawalpindi
Region | Punjab | October
31, 2012
to October
30, 2013 | 12,332,944 | Nadeem Iqbal TheNetwork for
Consumer Protection, Block 3-4, INT Centre, G-8/4, Islamabad 051-2261085/2264881 0333-5126506 | On-going | Third | | 1 | Awareness on Human Rights Social Development and Action Society | CAL GOVERNMENT | | Balochist
an | December
28, 2012
to
December
27, 2013 | 14,975,000 | Watan Yar Khilji Office No. S-5 Second Floor Civic Center, Angle Road off Suraj Ganj Bazar Quetta 081-2866132 0300-388 5878 | On-going | Third | | 2 | Advocacy,
Research,
Training and
Services | | | Sindh | December
28, 2012
to
February
27, 2013 | 8,271,265 | Nadeem Iqbal
House # 21, Commercial Area,
Satellite Town, Mirpurkhas
0233-863232
0333-2957457 | On-
going | Third | | 3 | Al-Mustafa
Wlefare
Association | | | Sindh | December
28, 2012
to
December
27, 2013 | 8,226,500 | Mohammad Amin Khaskheli
Near Raashdi House, Canal View,
Abid Colony, Khairpur, Taluka,
District Khairpur
0243-714818
0301-2607927 | On-going | Third | | THE | MATIC AREA: ACC | COUNTABILITY AND TRANSP | ARENCY | | | | | | |-----|-----------------|-------------------------|-------------|------------|------------|---------------------------------|----------|-------| | 1 | Development | | Balochistan | December | 6,903,800 | Muhammad Ayub Khan | On-going | Third | | | Resource | | | 28, 2012 | | Office # 221, Second Floor, | | | | | Solutions | | | to | | Universal Complex Jinnah Road | | | | | | | | December | | Quetta | | | | | | | | 27, 2013 | | 0826- 614797 | | | | | | | | | | 0333-786 8240 | | | | 2 | Community | | Sindh | December | 9,647,000 | Mohammad Jan Odhano | On-going | Third | | | Development | | | 28, 2012 | | CDF Office, Airport Road, First | | | | | Foundation | | | to | | Family Lane, Jacobabad | | | | | | | | February | | 0722-650841 | | | | | | | | 28, 2013 | | 0333-7341178 | | | | 3 | Kainaat | | Sindh | December | 11,038,197 | Ahmed Bux Channa | On-going | Third | | | Development | | | 28, 2012 | | Opposite Bughti Rice Mill, | | | | | Association | | | to January | | Rasaldar Road, Kandhkot, PC- | | | | | | | | 30, 2013 | | 79160, District Kashmore | | | | | | | | | | 0722-572186 | | | | | | | | | | 0333-7344282 | | | | 4 | NGO's | | Sindh | December | 10,312,250 | Ghaffar Pandrani | On-going | Third | | | Development | | | 28, 2012 | | Mochi Muhalla, Near Girls | | | | | Society | | | to | | College, Shahdadkot | | | | | | | | February | | 074-4014285 | | | | | | | | 27, 2013 | | 0333-7500544 | | | | 5 | Participatory | | Sindh | December | 8,821,470 | Ali Mohammad Shahwani | On-going | Third | | | Efforts for | | | 28, 2012 | | House # B-2, Prince Town, Phase | | | | | Health | | | to | | II, Qasimabad, Hyderabad | | | | | Environment | | | December | | 022-2103361 | | | | | | | | 27, 2013 | | 0333-3297450 | | | | 6 | Sindh Rural | | Sindh | December | 7,852,250 | Prof. Mushtaq Mirani | On-going | Third | | | Support | | | 28, 2012 | | A-9 Hyderabad Town, Phase-II, | | | | | Program | | | to | | Qasimabad, Hyderabad | | | | | | | | December | | 022-2654446 | | | | | | | | 27, 2013 | | 0300-3020520 | | | | | | | | | | | | | | THE | MATIC AREA: 18 ^T | ^H AMENDMENT | | | | | | | |-----|-----------------------------|------------------------|-----------|----------|------------|----------------------------------|----------|-------| | 1 | Coastal | | Balochist | December | 14,379,100 | Muhammad Anwar | On-going | Third | | | Association for | | an | 28, 2012 | | Ilaysani Mohalla Dam, Bunder P.O | | | | | Research and | | | to | | Winder, P.O Code 90201, Tehsil | | | | | Development | | | February | | Sonminai, District Lasbela | | | | | | | | 28, 2014 | | 0853-621004 | | | | | | | | | | 0345-8848305 | | | | 2 | Yar | | Balochist | December | 7,691,860 | Muhammad Munir Abro | On-going | Third | | | Muhammad | | an | 28, 2012 | | Usta Street Usta Muhammad | | | | | Samejo | | | to | | District Jaffarabad | | | | | Educational | | | February | | 0838-612805 | | | | | Society & | | | 27, 2014 | | 0345-9570361 | | | | | Development | | | | | | | | | | Organization | | | | | | | |